Managing Risk: Turning the *Titanic* Into the *Love Boat* Kevin Lyday, CISSP, PMP, CIPP/G, CEA, etc. Associate Director, Information Resources, Office of Public Health Preparedness and Response ### **The Shampoo Conundrum** ### **The Project Quiz** - Q1. What is the one thing that, if not done well, causes most projects to fail? - Q2. What project management (PM) process is least understood? - Q3. What is the one project activity that has the most return on investment (ROI)? In many cases the answer is risk management (RM). ### **Agenda** - Benefits - Objectives and Levels - Life Cycle - The Plan - Processes - Identify, Analyze, Plan Responses, Monitor ### **Benefits of Good Risk Management** - Increased likelihood of project success - Maintenance of cost, scope, and schedule (good earned value management [EVM] data) - Better quality - Better use of resources - A happy project team - Stakeholder satisfaction ### Risk Management Objectives - Decrease the probability and impact of negative events (threats) - Increase the probability and impact of positive events (opportunities) ### **Risk Levels** - Individual—Affects an element, work package, objective, or task - Project—Applies to whole project (is NOT a sum of individual risks) ### The Risk Life Cycle Risk is an iterative cycle, and risk management is NOT an optional process. - 1. Develop RM Plan - 2. Identify Risks - 3. Analyze Risks - 4. Plan Responses - 5. Monitor and Control ### 1. Develop Risk Management Plan - Introduction - Description - Methodologies - Organization - Roles/Responsibilities - Stakeholder Tolerances - Success Criteria - Tools - Thresholds - Templates - Communications Plan - Strategy - Risk Breakdown Structure NOTE: The elements used depend on the size and complexity of the project. ### The Bad and the Ugly Risks - Users may not use the application. - If we do not implement this change, the users won't have what they need to perform work. - There is a risk if we upgrade this system. - The vendor may not perform. - Funding may run short. **Cause (Fact or Condition)** Risk (Uncertainty) **Effect (Possible Result)** The Risk Statement U.S. Department of Health and Human Services ### 2. Identify Risks - Consider the - Past (Historical Review) - Present (Current Assessment) - Future (Creativity and "What if ...?") - Document - Cause, effect, trigger conditions, preliminary responses - Assign each risk to a risk owner ### **Identification Techniques** Cause and Effect (Ishikawa, Fishbone) Fault Tree (Failure Modes and Effect) ### **More Techniques** Force Field Influence Diagram ### **Other Sources and Techniques** - Document Reviews/Historic Information - Delphi Technique (polling) - Lessons Learned - Interviews - Prompt Lists - Brainstorming - Risk Breakdown Structure ### 3. Analyze Risks—Qualitative - Addresses individual risks descriptively - Addresses probability of occurrence - Prioritizes individual risks - Adds to risk register - Leads to quantitative analysis ### Samples ### Probability and Impact Matrix # Fig. 2 High (3) 3 6 9 Medium (2) 2 4 6 Low (1) 1 2 3 Low (1) Medium (2) High (3) ### **Analytic Hierarchy Process** | Improves Ability to Compete in International Markets | | | | | | | |--|-----|----------------|--------|--------------------|-----------------|-------------------| | | New | ERP
Implem. | Office | Intern.
Product | IT
Outsourc. | Local
Campaign | | New
Office | 1 | 3 | 1/9 | 1/7 | 5 | 5 | | ERP
Implem. | 1/3 | 10 | 1/9 | 1/9 | 1/3 | 3 | | Office | 9 | 9 | 1 | 1 | 9 | 9 | | International
Product | 7 | 9 | 1 | 1 | 9 | 9 | | IT
Outsourcing | 1/5 | 3 | 1/9 | 1/9 | 1 | 3 | | New Local
Campaign | 1/5 | 1/3 | 1/9 | 1/9 | 1/3 | 1 | ### 3. Analyze Risks—Quantitative - Provides numerical estimate of the overall effect of risk on objectives of the project - Helps determine needed contingency reserves - Helps determine which individual risks contribute most to overall project risk and answers the question "how likely is success?" ### Samples #### Monte Carlo # Risk Neutral Distribution For the Project Value at T (expiration) #### **Decision Tree** ### 4. Plan Responses Determine the set of actions that enhance the chance of project success. Actions include: - Identify responses - Select responses (strategies) - Resource responses (budget and schedule) - Update risk register - Communicate responses ### **Risk Strategies** - Avoid—Taking actions to ensure that risk cannot occur - Transfer—Move risk to 3rd party - Mitigate—Decrease probability or increase opportunity - Accept—Take no action ### 5. Monitor and Control - Monitoring of critical path - Tracking of triggers - Auditing - Change control - Status meetings - Trend and variance analysis ### The Bottom Line Good risk management practices can turn the project *Titanic* into the project *Love Boat*! Love. Love exciting and new. Come aboard; we're expecting you. And love, love is life's sweetest reward. Let it flow; it floats back to you. ### The EPLC Connection ### Questions ### Up Next... - Please join us in Auditorium B for our "Networking Lunch with Knowledge Nuggets". - Box Lunches can be picked up in Auditorium B. Please remember to have your \$10.00 ready. ## "Networking Lunch with Knowledge Nuggets" Topics: - Enterprise Architecture - Integrating Portfolio Management - Health IT Meaningful Use - Understanding Project Costs